
School of Education, University of Colorado Boulder
Boulder, CO 80309-0249

Telephone: 802-383-0058

NEPC@colorado.edu
http://nepc.colorado.edu

Research-Based Options
For Education Policymaking

School Accountability, Multiple Measures and
Inspectorates in a Post-NCLB World1

William J. Mathis, University of Colorado Boulder
October 2015

While the concept of accountability for public schools has been an issue for as long as we
have had universal education, policymakers have struggled to find a successful approach.
Standardized student testing with published teacher and student test scores, as an
accountability mechanism, can be traced to the 1870s.2 Falling somewhat out of favor
during the progressive era, testing for school accountability took on a heightened intensity
beginning in the 1970s.3 The No Child Left Behind Act of 2001 (NCLB) dramatically
strengthened the test-based method of school evaluation, prescribing interventions and
penalties for schools not meeting fixed test-score targets set by each state.

NCLB is the current version of the federal Elementary and Secondary Education Act
(ESEA), and hope waxes and wanes for ESEA reauthorization, even though the law
technically expired in 2007. One impact of NCLB has been a centralization of power in the
federal government, yet political signs point to a partial return of school accountability
mechanisms to state decision-makers.4 In fact, despite the prescriptiveness of federal law,
considerable variation in school approval systems has already taken place, as a result of
the federal waiver process.5 Nonetheless, much of this latitude is in the finer details—the
core of test-based accountability remains universal.6

This material is provided free of cost to NEPC’s readers, who may make non-commercial use of
the material as long as NEPC and its author(s) are credited as the source. For inquiries about
commercial use, please contact NEPC at nepc@colorado.edu.

http://nepc.colorado.edu/publication/research-based-options 2 of 8

With the federal testing mandates and the granting of waivers only when a plan meets the
Education Department’s ideological criteria, little room has been left for school evaluation
approaches that seek meaningful alternative approaches, even though these alternatives
may seem far more appropriate in a nation with a strong tradition of local educational
governance.

As discussed below, two alternatives are particularly worthy of consideration: (a)
combining multiple measures that include inputs as well as outputs; and (b) inspectorate
systems incorporating self-evaluations coupled with site visits conducted by disinterested
but qualified visitors representing the state or an accreditation group.

Test-Based Models

Test-based school accountability systems consist of three simple components: “testing
students, public reporting of school performance, and rewards or sanctions based on some
measure of school performance or improvement” (p. 91) 7. Following the period during the
1970s where tests focused on minimum basic skills, test-based models gained a federal en-
dorsement in the Goals 2000 effort and took on greater prescriptiveness in the NCLB law,
which defined the grades to be tested as well a set of interventions or penalties for schools
failing to meet test-based proficiency cut-offs.8 Since NCLB did not seriously address
resources or capacity-building, and since almost all children were to meet high standards
by 2014, the effort was doomed to fail.9 The law’s prescribed interventions for inadequate
progress (reconstitution,10 turnarounds,11 restart,12 and school closure13) all shared the
problem of little or no evidence of effectiveness at any scalable or practical level.

As it became increasingly clear that a student’s test scores in a given year were strongly
predicted by that student’s scores from the previous year, policies shifted in many states
toward reliance on so-called Growth Models. Most commonly, to Value-Added Models
(VAM), which attempt to control for prior scores and other measured factors and then
attribute the residual—the growth not accounted for by these other factors—to schools
or teachers. While this method assumes a causal relationship, the American Statistical
Association has cautioned against the high-stakes use of such measures.14 Several
concerns have been raised by researchers: the assumptions underlying these models
are problematic; the growth scores assigned to teachers are unstable and are not valid
measures of teacher quality; and the test-driven narrowing of teaching and learning
remains.15

By 2015, test-based standards and accountability policies could show little or no evidence
of effectiveness. In fact, they generated unintended and negative consequences such as
teaching to the test, curriculum narrowing and drill-and-practice.16

Multiple Measures

One of the key criticisms of the test-based model is that standardized testing does not
measure all the important aspects of a successful school. Coupled with a growing backlash
by parents and policy makers against what they considered to be excessive testing, the
logical evolution was toward “multiple measures.”17 The reasoning is straightforward; a
more comprehensive set of measures will more validly capture the broader set of cognitive

http://nepc.colorado.edu/publication/research-based-options 3 of 8

and affective learning goals of schooling.18 Unfortunately, “multiple measures” is an
elastic term that includes an eclectic variety of elements. Depending upon the speaker and
whatever pre-existing data are at hand in a given state, the term can mean many different
things and thus result in many different policy approaches.

In looking at the federal “waivers,” 24 of 27 applying states proposed a wide variety
of multiple measures.19 In 2009, individual states identified from four to 22 different
measures, characterized by a strong collection of outcome measures and a virtual absence
of opportunity, input, or process measures.20

Advocates of multiple measures often speak of a “dashboard” of decision data.21 In order
to have consistency across schools, the proposed dashboards are composed almost
exclusively of empirical measures with data elements such as truancy, graduation rates,
and disciplinary referrals. These have the advantage of being highly reliable because they
have a standard meaning across schools. But their validity, as a measure of school quality,
is open to question.

If a composite (or “report card”) score is constructed from these multiple measures, a
particular problem is the assignment of weights to the various measures.22 For example,
can 70% passing a math test be added to a 10% decrease in disciplinary referrals, and
should this be adjusted for socio-economic factors and school history? While a number of
statistical techniques (such as factor analysis) show promise for addressing these concerns,
current decisions appear to be based on the judgment of individuals or working groups.
There is no optimal answer to this dilemma.23

Yet, “multiple measures” has served as a bridging concept between different policy
camps. Linda Darling-Hammond and Paul Hill, for instance, released companion reports
addressing elements to be included in the next generation of school evaluation systems.24
While agreeing on vague generalities such as the need for assessment of “college and
career ready” standards, the use of evaluation consequences at the school level, outside
intervention where needed, and the proper role of government; these agreements are
at such a high level of abstraction that “multiple measures” remains more a rhetorical
consensus than a verifiable accountability model.

School Self-Evaluations Plus Inspectorates

While eclipsed by test-based models in the United States, self-evaluation combined with
inspectorate systems continue to be the norm in most OECD countries. The closest parallel
in the United States are regional accreditation organizations that guide self-evaluations
and organize visiting teams. The method is particularly used in higher education. Basically,
the school conducts a structured self-evaluation and then, in systems combined with an
inspectorate, a visiting review team validates the self-evaluation report. That is, the self-
evaluation report becomes a foundational document for the inspection team.25 Through
interviews and data review, the team seeks to verify such things as express student
expectations, the comprehensiveness of assessment, curricular adequacy, professional
development, and available supports and interventions for high needs children.26
Depending on the particular variation of this approach used, differences may shape the
length of advance warning (if any) given to the school, the size of the visiting team, and the
degree of disruption to school activities.

http://nepc.colorado.edu/publication/research-based-options 4 of 8

The advantages of a self-evaluation and inspection model are that the evaluation
can include subjective components that are not easily measured by test scores or the
aggregation of quantitative data. Thus, it can be broader and more inclusive, and it is less
likely to distort teaching and learning. Also, a self-evaluation can be more revealing of
needs than a staged show for visitors. However, subjective goals can be too loosely defined
and subjectively presented. Cost is also a concern.27

As for evaluating the evaluation system, “Despite its long history and ubiquity, inspection
has existed until comparatively recently in an a-theoretical limbo with practices and
procedures assessed on little more than the commonsense of those who commend or
criticize them” (p. 10).28 The evaluation problem is that cause and effect are hard to nail
down. For example, did the new textbooks recommended by the team result in better
teaching and learning? Would the school have purchased the materials anyway? One clear
finding, however, is that interviews of participants show a positive perception toward self-
evaluations and inspectorates, with 90% of Great Britain principals and teachers reporting
being satisfied with the system.29

The Threshold Question: Adequate Inputs and the Opportunity Gap

[I]f schools are being held accountable for improving teaching and student
learning, policymakers at all levels of the educational system, regional and
state levels as well as the national level, should also be expected to support the
capacity required to produce improved teaching and learning (p. 21).30

The greatest conceptual mistake of test-based accountability systems has been the pretense
that poorly supported schools could systemically overcome the effects of poverty by
rigorous instruction and testing.31 The system has inadequately supported teachers and
students, has imposed astronomically high goals, and has then inflicted punishment on the
most needy.

School evaluation systems will only succeed with all around accountability.32 This includes
holding state and federal governments accountable for ensuring that children have the
opportunities to learn necessary for success, inside schools and in their communities.
Ultimately, a child denied opportunities will arrive at school with very high needs, and
a school denied adequate resources will not effectively address those high needs. No
evaluation system, by itself, is capable of overcoming such deficiencies.

Recommendations

1.	 Along with efforts to evaluate schools and impose consequential penalties, each
state should assure that students have adequate opportunities, funding and
resources to achieve that state’s goals.33

2.	 Continued development of multiple-measure and dashboard approaches should
strive for comprehensiveness, balance between inputs and outcomes, clarity, and
measurability. As contrasted with a convenient collection of available data, the
information should accurately and validly reflect the desired learning outcomes
and the input resources needed.

http://nepc.colorado.edu/publication/research-based-options 5 of 8

3.	 Standardized test scores should be used cautiously and only in combination with
other data, to avoid creating incentives for narrowed and distorted teaching and
learning.34

4.	 The aggregation of data into a single score or grade should be avoided. Such
procedures hide valuable information while invalidly combining disparate and
unrelated objects.35

5.	 States should develop, train and implement school visitation teams. In order
to be economical, sites most in need of improvement should be prioritized.
Standardized test scores can be validly used to establish initial priorities.36

6.	 External reviews should focus on providing guidance and support for school
development and improvement, rather than on imposing sanctions.

7.	 External reviewers should be qualified experts who meet prescribed standards.
Robust training should be compulsory, with retraining required on a periodic
basis.

8.	 Multiple stakeholders (administrators, teachers, students, parents, community
leaders, and researchers) should be involved in the design of the state’s
evaluation/ inspectorate program.

http://nepc.colorado.edu/publication/research-based-options 6 of 8

Notes and References

1	 Ryan, K. E., Gandha, T., & Ahn, J. (2013). School Self-evaluation and Inspection for Improving U.S. Schools?
Boulder, CO: National Education Policy Center. Retrieved October 1, 2015 from http://nepc.colorado.edu/
publication/school-self-evaluation

	 With the rapid evolution of thought on accountability issues, this research summary is expanded
from the original policy brief. Two major themes have been added: (1) if schools are to be held
accountable for improving teaching and student learning, policymakers at all levels are first
obligated to provide the necessary capacity to reach their goals; (2) the concept of “multiple
measures” has gained broader acceptance in accountability models and is made a section of this
brief.

2	 Tyack, D. (1974). The One Best System: A History of American Urban Education. Harvard University Press:
Cambridge, MA pp 47-49

3	 Baker, S. (June 22, 2013). The Origins, Evolution, and Effects of Test Based Accountability: North Carolina
and the Nation, 1976-2009. Scholar Commons. Retrieved October 13, 2015 from http://scholarcommons.usf.
edu/compaccountability-2013/Papers/PreConferenceSubmissions/5/

	 Whitehurst, G. (July 10, 2014). The Future of Test-based Accountability. Brown Center Chalkboard. Retrieved
October 13, 2015 from http://www.brookings.edu/research/papers/2014/07/10-accountability-whitehurst

4	 Aldeman, C., Robson, K. & Smarick, A. (June 29, 2015). Pacts Americana: Balancing National Interests, State
Autonomy, and Education Accountability. Retrieved September 30, 2015 from http://bellwethereducation.
org/publication/Pacts-Americana

5	 Center on Education Policy (October, 2012). What Impact Will NCLB Waivers Have on the Consistency,
Complexity and Transparency of State Accountability Systems? George Washington University. Washington,
D.C.

6	 Center on Education Policy (October 2012). What Impact Will NCLB Waivers Have on the Consistency,
Complexity and Transparency of State Accountability Systems? Georgetown University. Washington, D.C.

7	 Kane, T. J. & Staiger, D.O. (Fall 2002). The Promise and Pitfalls of Using Imprecise School Accountability
Measures. Journal of Economic Perspectives. Volume 16, No.4. pp 91-114.

8	 U. S Department of Education. Executive Summary NCLB. Retrieved September 30, 2015 from http://www2.
ed.gov/nclb/overview/intro/execsumm.html

9	 Mintrop, H. & Sunderman, G. L. (June 2009). The Predictable Failure of Federal Sanctions-Driven
Accountability for School Improvement – And Why We May Retain It Anyway.Educational Researcher. vol. 38
no. 5, 353-364.

10	 Rice, J.K. & Malen, B. (2010). School reconstitution as an education reform strategy: A synopsis of the
evidence. Washington, DC: National Education Association.

	 Malen, B. & Rice, J.K. (2004). A framework for assessing the impact of education reforms on school capacity:
Insights from studies of high-stakes accountability initiatives. Educational Policy, 18 (5), 631-660.

11	 Rice, J.K. & Malen, B. (2010). School reconstitution as an education reform strategy: A synopsis of the
evidence. Washington, DC: National Education Association.

	 Malen, B. & Rice, J.K. (2004). A framework for assessing the impact of education reforms on school capacity:
Insights from studies of high-stakes accountability initiatives. Educational Policy, 18 (5), 631-660.

	 Trujillo, T. & Renée, M. (2012). Democratic School Turnarounds: Pursuing Equity and Learning from
Evidence. Boulder, CO: National Education Policy Center. Retrieved October 13, 2015 from http://nepc.
colorado.edu/publication/democratic-school-turnarounds.

12	 Miron, G., Evergreen, S. & Urschel, J.L. (2008). The impact of school choice reforms on student

http://nepc.colorado.edu/publication/school-self-evaluation
http://nepc.colorado.edu/publication/school-self-evaluation
http://scholarcommons.usf.edu/cgi/viewcontent.cgi?article=1004&context=compaccountability-2013
http://scholarcommons.usf.edu/cgi/viewcontent.cgi?article=1004&context=compaccountability-2013
http://scholarcommons.usf.edu/compaccountability-2013/Papers/PreConferenceSubmissions/5/
http://scholarcommons.usf.edu/compaccountability-2013/Papers/PreConferenceSubmissions/5/

http://nepc.colorado.edu/publication/research-based-options 7 of 8

achievement. Boulder, CO: National Education Policy Center. Retrieved October 13, 2015 from http://epsl.asu.
edu/epru/documents/EPSL-0803-262-EPRU.pdf

13	 Kirschner, B. & Van Steenis, E. (2016, in press).”The Costs and Benefits of School Closure for Students”. in
Mathis, W. & Trujillo, T. (eds.) Test-Based Education Reforms: Lessons from a Failed Agenda, Promises for
Success. Information Age Publishing. Charlotte, N.C.

14	 American Statistical Association (April 8, 2014). ASA Statement on Using Value Added Models for
Educational Assessment.

15	 Rubin, D.B., Stuart, E. A., Zanutto, E. L. (Spring 2004). A Potential Outcomes View of Value-Added
Assessment in Education. Journal of Educational and Behavioral Statistics Vol. 29, No. 1, pp. 103-116.

	 Durso, C.S. (2012). An Analysis of the Use and Validity of Test-Based Teacher Evaluations Reported by the Los
Angeles Times: 2011. Boulder, CO: National Education Policy Center. Retrieved October 17, 2015 from http://
nepc.colorado.edu/publication/analysis-la-times-2011.

16	 Welner, K. G. & Mathis, W. J. (February 2015). Reauthorization of the Elementary and Secondary Education
Act: Time to Move Beyond Test-Focused Policies. NEPC Policy Memo. Retrieved October 13, 2015 from http://
nepc.colorado.edu/publication/esea

17	 See, for example:

	 Koretz, D. (2005). Using Multiple Measures to Address Perverse Incentives and Score Inflation. Educational
Measurement: Issues and Practice. Volume 22, Issue 2, pages 18–26, June 2003

 	 ASCD (June, 2013). Multiple Measures of Accountability. Policy Points.

18	 Morton, B. A. & Dalton, B.(May 2007). Changes in Instructional Hours in Four Subjects by Public School
Teachers of Grades 1 Through 4 (Issue Brief). Retrieved October 1, 2015 from http://nces.ed.gov/pubsearch/
pubsinfo.asp?pubid=2007305

	 Center on Education Policy (2008). Instructional Time in Elementary Schools: A Closer look at changes for
specific subjects. A follow-up report to the 2007 CEP report, Choices, changes, and challenges: Curriculum
and instruction in the NCLB era. Georgetown University.

19	 Riddle, W. (May 8, 2012). Major Accountability Themes of Second-Round State Applications for
NCLB Waivers. Center on Education Policy. Retrieved October 9, 2015 from http://www.cep-dc.org/
displayDocument.cfm?DocumentID=404

20	 Susan M. Brookhart (November 2009). The Many Meanings of “Multiple Measures” Educational Leadership.
Retrieved September 30, 2025 from http://www.ascd.org/publications/educational-leadership/nov09/vol67/
num03/The-Many-Meanings-of-%C2%A3Multiple-Measures%C2%A3.aspx

21	 The U. S Education Department’s “dashboard” can be found at http://dashboard.ed.gov/ There is a wide
variety of commercial dashboard programs on the market.

22	 Education Commission of the States (December 2013). School Accountability “Report Cards” What gets
Measured? Retrieved September 30, 2015 from http://ecs.force.com/mbdata/mbquestRTL?Rep=AR03

23	 Institute of Education Sciences (May 2008). Weighting Options for constructing composite domain outcomes.
Retrieved October 2, 2015 from https://ies.ed.gov/ncee/pubs/20084018/app_c.asp

24	 Darling-Hammond, L. & Hill, P. T. (June 7, 2015). Is there a third way for ESEA? HuffPost Education.
Retrieved October 1, 2015 from http://www.huffingtonpost.com/linda-darlinghammond/is-there-a-third-way-
for-_b_7013634.htm

25	 Ryan, K.E., Gandha, T., & Ahn, J. (2013). School Self-evaluation and Inspection for Improving U.S. Schools?
Boulder, CO: National Education Policy Center. Retrieved October 1, 2015 from http://nepc.colorado.edu/
publication/school-self-evaluation.

26	 Poon, J. D. & Carr, K. T. (January 2015).Evolving Coherent Systems of Accountability for Next Genration
Learning: A Decision Framework. Council of Chief State School Officers. Retrieved October 1, 2015 from
http://www.ccsso.org/Documents/Accountability%20Decision%20Tree-EXEC%20SUMM-Portrait-
DigitalVersion(0).pdf

http://epsl.asu.edu/epru/documents/EPSL-0803-262-EPRU.pdf
http://epsl.asu.edu/epru/documents/EPSL-0803-262-EPRU.pdf
http://nepc.colorado.edu/publication/esea
http://nepc.colorado.edu/publication/esea
http://nepc.colorado.edu/taxonomy/term/846
http://onlinelibrary.wiley.com/doi/10.1111/emip.2003.22.issue-2/issuetoc
http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2007305
http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2007305
http://www.cep-dc.org/displayDocument.cfm?DocumentID=404
http://www.cep-dc.org/displayDocument.cfm?DocumentID=404
http://www.ascd.org/publications/educational-leadership/nov09/vol67/num03/The-Many-Meanings-of-%C2%A3Multiple-Measures%C2%A3.aspx
http://www.ascd.org/publications/educational-leadership/nov09/vol67/num03/The-Many-Meanings-of-%C2%A3Multiple-Measures%C2%A3.aspx
http://dashboard.ed.gov/
https://ies.ed.gov/ncee/pubs/20084018/app_c.asp
http://www.huffingtonpost.com/linda-darlinghammond/is-there-a-third-way-for-_b_7013634.htm
http://www.huffingtonpost.com/linda-darlinghammond/is-there-a-third-way-for-_b_7013634.htm
http://nepc.colorado.edu/publication/school-self-evaluation
http://nepc.colorado.edu/publication/school-self-evaluation
http://www.ccsso.org/Documents/Accountability%20Decision%20Tree-EXEC%20SUMM-Portrait-DigitalVersion(0).pdf
http://www.ccsso.org/Documents/Accountability%20Decision%20Tree-EXEC%20SUMM-Portrait-DigitalVersion(0).pdf

http://nepc.colorado.edu/publication/research-based-options 8 of 8

	 Rothstein, R., Jacobson, R., & Wilder, T. (2008). Grading Education: Getting Accountability Right.
Washington D.C. and New York, NY. Economic Policy Institute. Teachers College Press.

27	 Poon, J. D. & Carr, K. T. (January 2015).Evolving Coherent Systems of Accountability for next Genration
Learning: A Decision Framework. Council of Chief State School Officers. Retrieved October 1, 2015 from
http://www.ccsso.org/Documents/Accountability%20Decision%20Tree-EXEC%20SUMM-Portrait-
DigitalVersion(0).pdf

28	 Wilcox, B. (2000). Making School Inspection Visits more Effective: the English experience. International
Institute of Education Planning. UNESCO. Paris

29	 Wilcox, B. (2000). Making School Inspection Visits more Effective: the English experience. International
Institute of Education Planning. UNESCO. Paris

30	 Ryan, K.E., Gandha, T., & Ahn, J. (2013). School Self-evaluation and Inspection for Improving U.S. Schools?
Boulder, CO: National Education Policy Center. Retrieved October 1, 2015 from http://nepc.colorado.edu/
publication/school-self-evaluation.

31	 Berliner, D. Our Impoverished View of Educational Reform. Teachers College Record. Volume 108,Numbe
r6, June2006, pp.949–995.

32	 Gebhardt, K. (2013). Model legislative language for comprehensive assessment and accountability. Boulder,
CO: National Education Policy Center. Retrieved October 2, 2015 from http://nepc.colorado.edu/publication/
data-driven-improvement-accountability/.

33	 Ryan, K.E., Gandha, T., & Ahn, J. (2013). School Self-evaluation and Inspection for Improving U.S. Schools?
Boulder, CO: National Education Policy Center. Retrieved October 1, 2015 from http://nepc.colorado.edu/
publication/school-self-evaluation.

	 Rothstein, R., Jacobson, R., & Wilder, T. (2008). Grading Education: Getting Accountability Right.
Washington D.C. and New York, NY Economic Policy Institute. Teachers College Press.

34	 Howe, K.R. & Murray, K. (2015). Why School Report Cards Merit a Failing Grade. Boulder, CO: National
Education Policy Center. Retrieved October 13, 2015 from http://nepc.colorado.edu/publication/why-school-
report-cards-fail.

35	 Howe, K.R. & Murray, K. (2015). Why School Report Cards Merit a Failing Grade. Boulder, CO: National
Education Policy Center. Retrieved October 13, 2015 from http://nepc.colorado.edu/publication/why-school-
report-cards-fail.

36	 Ratner, G. & Neill, M (December 15, 2009) “Integrating ‘Helping Schools Improve’ With ‘Accountability’
Under ESEA: The Key Role For Qualitative, As Well As Quantitative, Evaluations And The Use Of
“Inspectorates” - Working Paper II. Retrieved October 13, 2015 from http://www.fairtest.org/sites/default/
files/SQR-Inspectorate_working_paper_2.pdf

	 Hussain, L. (Summer 2013). The School inspector Calls. Education Next. Retrieved October 13, 2015 from
http://educationnext.org/the-school-inspector-calls/

This is a section of Research-Based Options for Education Policymaking, a multipart brief
that takes up a number of important policy issues and identifies policies supported by research.
Each section focuses on a different issue, and its recommendations to policymakers are based on the
latest scholarship. Research-Based Options for Education Policymaking is published by The
National Education Policy Center, housed at the University Of Colorado Boulder, and is made possible
in part by funding from the Great Lakes Center for Education Research and Practice.

The mission of the National Education Policy Center is to produce and disseminate high-quality,
peer-reviewed research to inform education policy discussions. We are guided by the belief that
the democratic governance of public education is strengthened when policies are based on sound
evidence. For more information on NEPC, please visit http://nepc.colorado.edu/.

http://www.ccsso.org/Documents/Accountability%20Decision%20Tree-EXEC%20SUMM-Portrait-DigitalVersion(0).pdf
http://www.ccsso.org/Documents/Accountability%20Decision%20Tree-EXEC%20SUMM-Portrait-DigitalVersion(0).pdf
http://nepc.colorado.edu/publication/school-self-evaluation
http://nepc.colorado.edu/publication/school-self-evaluation
http://nepc.colorado.edu/publication/data-driven-improvement-accountability/
http://nepc.colorado.edu/publication/data-driven-improvement-accountability/
http://nepc.colorado.edu/publication/school-self-evaluation
http://nepc.colorado.edu/publication/school-self-evaluation
http://nepc.colorado.edu/publication/why-school-report-cards-fail
http://nepc.colorado.edu/publication/why-school-report-cards-fail
http://nepc.colorado.edu/publication/why-school-report-cards-fail
http://nepc.colorado.edu/publication/why-school-report-cards-fail
http://www.fairtest.org/sites/default/files/SQR-Inspectorate_working_paper_2.pdf
http://www.fairtest.org/sites/default/files/SQR-Inspectorate_working_paper_2.pdf

